UNCLASSIFIED AD 256 927 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. TR-905 ### NEUTRON DOSIMETRY USING NELASTIC SCATTERING THRESHOLD DETECTORS John S. Ingley 158200 16 March 1961 XEROX ### DIAMOND ORDNANCE FUZE LABORATORIES ORDNANCE CORPS WASHINGTON 25, D. C. DA-5M98-09-003 CMS-5010.11.83000 DOFL Proj 23000 16 March 1961 TR-905 NEUTRON DOSIMETRY USING INELASTIC SCATTERING THRESHOLD DETECTORS John S. Ingley FOR THE COMMANDER: APPROVED BY B. M. Horton Chief, Laboratory 200 Qualified requesters may obtain copies of this report from ASTIA #### CONTENTS | 4 | | te vo | • | |-----|---------------|---|-----|-----|-----|-----|----|----|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-------|---| | ABS | TRACT | • | • | • | • | • | • | • | • | ٠ | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | | 1. | INTRODUCTION. | 0 | | • | • | • | • | • | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | | 2. | THEORY | • | | • | • | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | | | 9 | | | 3. | EQUIPMENT | • | 13 | | | 4. | PROCEDURE | | | • | • | • | • | | | | 0 | ć | • | • | | • | • | • | • | • | • | • | • | • | | 12 | | | 5. | REDUCTION AND | A | NAI | LYS | SIS | 5 (| OF | D/ | AT/ | ١. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 16 | | | 6. | CONCLUSIONS . | • | o | 0 | • | | • | • | | | • | • | • | | | • | | | • | • | • | • | • | • | | 29 | | | 7. | BIBLIOGRAPHY. | o | | ۰ | • | | | | | | | | • | | | | • | | | | | • | | | | 29 | | #### **ABSTRACT** Employing a new threshold detector that utilizes the inelastic scattering reaction to the isomeric state of Ba¹³⁷, the time-integrated neutron flux above 1.9 Mev was measured in the General Atomic Triga reactor. The values compare favorably with those extrapolated from measurements of the flux above 2.9 Mev given by the standard sulfur pellet method, and evidence thus far indicates that the new method may provide a whole new series of threshold detectors. #### 1. INTRODUCTION An important phase of neutron radiation damage experimentation is the measurement of the neutron flux that produces the damage. most versatile flux measurement method available today is the foil activation method. In this method, the activation produced in various materials by the neutron flux is used to measure the flux in specific energy regions. Three types of activation foils are currently in usethermal, resonance, and threshold. Thermal foils are used to measure the integrated energy-dependent flux in the thermal region (0 to ~0.4 ev). Resonance foil are used to measure the energy-dependent flux at specific energies by means of large, isolated resonances in the neutron absorption cross section. Threshold foils are used to measure the integrated energy-dependent flux above a specific energy. At present, thermal and resonance foils can be used to measure the energy-dependent flux up to 10 Kev, while threshold foils can be used to determine the energy-dependent flux above 600 Kev. This leaves a considerable gap, between 10 and 600 Kev, where no measurements can be made at the present time by foil techniques. A search through the neutron cross-section tables immediately makes it apparent that there are no large, narrow, isolated resonances in the energy range of interest. The main reason for this is that the energy levels in the intermediate compound nuclei are very close together for energies of 100 Kev or more. Thus we are forced to rely on threshold detectors for any measurements in this region. A threshold reaction is one that has a negligible or zero cross section below a certain energy. For example, if a given (n,p) reaction is endothermic by an amount Q, then the incoming neutron must have an energy greater than Q for the reaction to be energetically possible. Thus, the cross section for this particular reaction is zero for energies less than $\frac{(A+1)Q}{A}$, where A is the atomic weight of the target nucleus. As explained below, it may be possible to use this reaction to measure the integrated energy-dependent flux above the threshold. In exothermic reaction, the threshold is determined by the coulomb barrier penetration of the interacting particles. An example of this is the fission cross-section threshold of heavy elements with an even atomic mass number, such as U234 and U238. In this case, the coulomb barrier that must be overcome by the fission fragments is greater than the binding energy of the absorbed neutron, and so the incoming neutron must supply the energy difference. All of the threshold reactions used for detection purposes today are of the (n,p), (n,α) , (n,2n), or (n,f) type. The (n,2n) reaction is highly endothermic, having thresholds in the 5-to-10 Mev energy range, and above. The (n,α) reaction has a large coulomb barrier that produces thresholds of the order of 5 to 10 Mev. The (n,p) reaction is usually endothermic as well as hindered by the coulomb barrier, and thresholds greater than 1 Mev can be expected. The (n,f) reaction also has thresholds outside of the energy range of interest for even atomic mass number. For odd atomic mass numbers effective thresholds have been produced by using boron shielding, but these artificial thresholds are subject to error and still are not in the right part of the spectrum. In the search for threshold detectors in the Kev energy range, it was decided to ignore the types of reactions mentioned above because of their seeming inability to produce thresholds in the right range and because of the difficulty of obtaining cross-section data on these reactions. The only common threshold reaction not mentioned above, and one that appears to have been ignored up to this time, is the (n,n') reaction, or inelastic scattering. In this process the neutron interacts with the nucleus and is scattered, but the nucleus is left in an excited state — thus the term inelastic scattering. In most cases, the excited nucleus immediately returns to its ground state with the emission of a gamma ray. However, in certain nuclei the lifetime in an excited state may be of the order of minutes, hours, or even days. These long-lived excited states are known as isomeric states, and the excited nucleus is called an isomer of the ground-state nucleus. Thus we are provided with a simple means of telling how many inelastic scattering reactions to a given isomeric state have occurred—by measuring the decay rate of the isomeric state after irradiation by the neutron flux. It also turns out that the energy of these isomeric states is between 50 Kev and 2.2 Mev, thus providing thresholds in the region of interest. A thorough search of the nuclide charts was made to choose the best possibilities for the threshold detectors. The choices were determined by four criteria: (1) proper location of threshold (10 through 600 Kev), (2) sufficient isomer half-life (>0.5 sec), (3) low internal conversion of gamma rays and (4) freedom from competing reactions. No consideration was given to the availability of the pure isotope or to magnitude of the cross section (only very limited cross-section data are available at present). Table 1A presents the best prospects for stable isotopes, and table 1B presents the best prospects for long-lived radioactive isotopes. The threshold was determined from the relation $E_t = \frac{A+1}{A}QI$ where QI is the energy of the isomeric state and A is the atomic mass of the scattering nucleus in amu. The extra energy TABLE IA--Stable Isotopes | Competing reactions | & thresholds (Mev) | (n,p) - 1.21 | (n,p) - ? | (n,p) - 1.12 | None | None | (n,p) - 1,49 | None | (n, p)- 2.14 | ¿ - (d'u) | 0 | None | |------------------------------------|--------------------|---|------------------------|------------------------------------|--------|---|--|-------------|--|-------------|-------------------------------------|-----------------------------------| | Gamna | energy (Kev) | 299
~ | $l_1 = 3.3, l_2 = 158$ | $ \sqrt{1} = 148, \sqrt{2} = 247 $ | 338 | $\sqrt{1} = 1^{\circ}0, \sqrt{2} = 215$ | 7 = 159, 7 = 330, 7 = 161 | } 63 | $\lambda_1 = 130, \lambda_2 = 31, \gamma_3 = 99$ | 30 % | $\hat{N}_1 = 110, \ \hat{N}_2 = 35$ | $\lambda_1 = 65, \lambda_2 = 24$ | | Internal conversion
coefficient | e
V= .12 | 0 (0) (1) (1) (1) (1) (1) (1) (1 | 1 2 2 | | 9 66 | $\begin{cases} 7 & \text{cos} \\ 1 \end{cases} = .05$ | $\vec{\gamma}$ large, $\vec{\xi}$?, $\vec{\xi} = 0.1$ | 01/>° | $\int_{1}^{\frac{e}{2}} 1 \operatorname{arge}, \frac{e}{2}, \frac{e}{\beta} = 9$ | φ] <u>γ</u> | $\frac{e}{1}$ 300, $\frac{e}{7}$ 15 | 7; e ~ 7 | | Threshold (Kev) | 299 | 5.38 | ග
ග | 3
8
8
8
8
8 | 377 | · · | ני
ני | 270 | 261 | 500 | 146 | 8.68 | | Isomer
half-life | E 03 | m T | 48.5m | ń8. | S
S | 14 تا | , - | g
G | 3.5d | າ.
ວີຣ | ිත
ආ
භ | ್ರಕ್ಕಾರ ^ದ | | Isotope | | | | | | | | | | | 7e 125 | Sn 119 | TABLE IB--Long-Lived Isotopes | Competing reactions & thresholds (Mev) | (n,p) - 2.30 | None | | |---|-------------------|--------------------------------------|--------------------------| | Gamma
energy (Kev) | 96 | $\widetilde{\gamma}_1$ = 89, | $\int_{2} = 159$ | | Threshold Internal conversion (Kev) coefficient | e ~ 12 | $\frac{e}{71}$ very large, | $\frac{e}{72} \sim 0.19$ | | Threshold (Kev) | 97.2 | 250 | | | Isotope Isomer half-life | m _{6°} E | 104 ^d | | | Isotope | *Se 79 | **Te ¹²³ 104 ^d | | * 6.5×10^4 y half-life ** $> 10^{14}$ y half-life s--second, m--minute, h--hour, d--day, y--year. is needed to conserve momentum in the process. The e/γ ratio is the number of internal conversion electrons emitted per gamma ray emitted by the decaying isomers. Since it is easier to eliminate competing radiations by gamma spectroscopy, the e/γ ratio should be as small as possible. When several gammas are given, the isomer can decay by several paths or in a cascade. Of the isotopes in tables 1A and 1B, the only one for which suitable cross section data were available was Barium-137. To investigate the feasibility of this flux measurement system, it was decided to attempt flux measurements with the Ba^{137} in the General Atomic Triga reactor at Torrey Pines, California, and to compare the results with those from a standard threshold detector. The standard detector used in this test was Sulfur-32, which measures the integrated flux above 2.9 Mev by means of the $S^{32}(n,p)P^{32}$ reaction. Since the Ba^{137} measures the integrated flux above 1.9 Mev, a comparison of the plots of the sulfur and barium fluxes should give a good picture of the accuracy and consistency of the new method. This describes the testing procedure and gives the results and conclusions of the test that was performed 22 through 25 August 1960. #### 2. THEORY The rate at which a specific neutron-induced reaction occurs in a reactor is given by $$R = \int_{V} \int_{O}^{OO} \sum_{(\vec{r}, E)} \phi(\vec{r}, E, t) dV dE$$ where \sum is the macroscopic cross section for the reaction and ϕ is the energy-dependent neutron flux. If the volume considered is small enough and ϕ may be considered constant in space and the formula reduces to $R = v \int_{\Omega}^{OO} \sum (E) \phi(E,t) dE$. If the reaction considered has a threshold, that is, the cross section is zero below an energy \mathbf{E}_{t} , then the formula becomes $$R = V \int_{E_{t}}^{\infty} \sum (E)\phi(E,r) dE$$ Finally, if \sum is constant above $\mathbf{E}_{\mathbf{t}}$, which is a step function, then $$R = \sum_{E_{t}} V \int_{E_{t}}^{\infty} \phi(E, t) dE = \sum_{E_{t}} V \phi_{int} * (t) \text{ where } \phi_{int} * \text{ is the energy-integrated}$$ neutron flux above $\mathbf{E}_{\mathbf{t}}$. If $\mathbf{N}_{\mathbf{0}}$ is the number of atoms of the product of the reaction present at time t, then $$\frac{dN_o}{dt} = R - \lambda N_o = \sum V \phi_{int} * (t) - \lambda N_o$$ where λ is the decay constant of the product. The solution to this equation is $N_{o}(t) = e^{-\lambda t} \int\limits_{0}^{\infty} e^{-\lambda t'} \sum_{i} V \phi_{int} *(t') dt'$. In a pulse reactor such as Triga, the pulse duration is of the order of milliseconds, and λ t' << 1 for half-lives greater than 0.1 sec. In this case $$N_o = \int_0^t \sum V \phi_{int} * (t') dt' = \sum V \phi_{int}$$ immediately after the pulse, where $\phi_{\rm int}$ is the time and energy integrated neutron flux above $E_{\rm t}$. After removal from the flux, the product of the reaction will decay with its characteristic decay constant λ , if it is unstable. The number of product atoms remaining at a time t sec after removal from the flux is $N = N_{\rm o} e^{-\lambda t}$, and the decay rate is $A = \lambda N = \lambda N_{\rm o} e^{-\lambda t}$. Thus, by measuring the decay rate and knowing λ , $N_{\rm o}$ can be determined. From this, $\phi_{\rm int}$ can be calculated if \sum and V are known. Barium-137 has an isomeric excited state producing a 660 Kev gamma ray with a half-life of 2.60 min. The cross section for inelastic scattering to this state is shown in figure 1. This cross section includes direct excitation to the isomeric level and excitation to higher levels that immediately decay to the isomeric level. The higher-level excitation gives rise to the several jumps in the cross-section curve. The ideal case would be where only direct excitation is possible. Then the cross-section curve would more nearly resemble a step function. Since the values of the cross section have only been measured up to 3 MeV, it will have to be assumed that the cross section levels off and remains constant at 600 millibarns. Future measurements will have to be extended to at least 10 MeV to make accurate calculations. The actual cross section will have to be replaced by a step function with an effective threshold in order to use the threshold technique described earlier. The effective threshold is determined from the relation step $$\int_{\mathbf{E}_{eff}}^{\mathbf{OO}} \phi(\mathbf{E}) d\mathbf{E} = \int_{\mathbf{E}_{t}}^{\mathbf{OO}} (\mathbf{E}) \phi(\mathbf{E}) d\mathbf{E}$$ where ϕ (E) is the flux into which the barium is to be placed. Although ϕ (E) is not known, it is assumed to be close to a fission spectrum, and Figure 1. Real and effective cross sections for the reaction Ba 137 (n,n')Ba versus energy it has been shown that \mathbf{E}_{eff} is not very sensitive to changes in the shape of $\phi(\mathbf{E})$. Thus a fission spectrum can be assumed for $\phi(\mathbf{E})$, and the above equation can be numerically integrated to give \mathbf{E}_{eff} . In the present case $\mathbf{E}_{eff} = 1.9$ MeV if the height of the step is 600 millibarns. Once a flux spectrum has been determined by the use of many foils, this known spectrum can be used to get new $\mathbf{E}_{eff's}$. This iterative process can be repeated until the $\mathbf{E}_{eff's}$ stabilize. In actual practice, it will probably turn out that the original $\mathbf{E}_{eff's}$ do not change appreciably when the new spectrum is used. The step cross section is also shown in figure 1. #### 3. EQUIPMENT Since costs prohibited obtaining pure Ba¹³⁷, the detectors were made of natural BaCO₃ powder inclosed in watertight plastic capsules. The capsules were made by drawing hot polyethylene over a brass form by air suction (figure 2). The capsules were then packed with a known weight of powder (approximately 1 gram) and heat sealed (figure 3). To eliminate as many competing reactions as possible, it was necessary to shield the pellets from thermal neutrons to prevent various (n,γ) reactions from occurring. This was done by placing the capsules inside a cadmium shield approximately 30 mils thick. This decreased the thermal flux at the pellet by a factor of 10^{-1} , while letting over 99 percent of the fast neutrons through. The only other reaction that produces appreciable radiation besides the various (n,γ) ones is the (n,n') reaction in Ba 135 . However, this produces a 268-kev gamma ray that does not interfere with the 660-Kev gamma of Ba 137m . Gamma ray counting was done with a NaI(T2) crystal, Dumont 6292 photomultiplier tube, Hamner N351 preamplifier, Hamner N401 high-voltage power supply, Hamner N302 pulse-height analyzer, and a Hupp model 400 counter. #### 4. PROCEDURE Flux measurements were made on the General Atomic Triga reactor. Triga is a water and zirconium hydride-moderated, water-cooled, pulse-type reactor with a cylindrical core. Surrounding the cylindrical core is a graphite reflector. All measurements were made outside the core of the reactor. A core diagram, showing positions of fuel elements and control rods in the top grid plate, is shown in figure 4. In each measurement a cadmium-covered barium pellet and a sulfur pellet were used together. Positioning of the pellets was accomplished by lowering them through 16 ft of water with a string. Four traverses were made across the face of the top grid plate as shown in figure 4. Traverses I, II, and III were each made twice, while traverse IV was only made once. Several circular traverses were made on the top grid plate over the F-ring, and one vertical traverse was made from the top grid plate to 20 in. above the plate. Figure 2. Brass form for producing plastic capsules Figure 3. Method of increasing BaCO₃ powder in plastic capsule Figure 4. Diagram of top grid plate After the barium pellets were irradiated they were immediately removed from the reactor, taken out of their cadmium shields, and counted. Three counts of 30-sec duration for each pellet were made several minutes apart. Thirty or more minutes after irradiation, the pellets were again counted to determine the long-lived background activity. This was subtracted from the original counts to get the actual $\mathrm{Ba}^{137\mathrm{m}}$ activity. Only counts in the photopeak for the 660-Kev gamma ray were recorded. This cut down considerably the residual background. The efficiency of the counting system was determined periodically by means of a calibrated 137 Cl source, which decays to Ba , and thus emits the same gamma ray. This efficiency measurement included geometry, scattering, and gamma-ray internal conversion factors, but did not include self-shielding factors, which were assumed negligible for the small pellets. Only five pellets could be irradiated at any one time because the short half of the Ba137m limited the time available for counting. The sulfur pellets were shipped to the Army Chemical Center at Edgewood, Maryland, for counting and flux evaluation. #### 5. REDUCTION AND ANALYSIS OF DATA Table 2 shows the steps by which the raw data were reduced to give the barium flux $(\phi_{1,9})$. The residual background was subtracted from the measured counting rates to give the numbers in the C-B column. This column gives the number of counts recorded by the pulse height analyzer that came only from the decay of Ba137m. A plot of C-B versus time after irradiation on semilog paper will give a straight line whose slope is equal to the decay constant of the Ba^{137m} (i.e.,0.266 min⁻¹). Figure 5 shows these plots for the four pellets in table 2. The zero time intercept of this graph gives the number of counts that would be recorded in 30 sec immediately after irradiation. These numbers are given in the graph intercept column. The next column, A_0^1 , is simply the graph intercept column converted to counts per minute. The conversion factor is 2.13 instead of 2 in order to correct for the decay of the Ba 137m during counting. The efficiency of the system was determined by use of a calibrated Cs 137 source as mentioned previously. A is the actual decay rate of the Ba $^{137\mathrm{m}}$ at zero time and is simply given by $A_0 = \frac{6}{\text{(efficiency)}}$. It was shown above that N_o = $\sum_{\text{step}} V\phi_{1.9}$. We also have $\sum_{\substack{\text{step}\\N_O}} = \frac{N\sigma}{V}$ step where N = number of Ba¹³⁷ atoms in volume V. Thus, $\phi_{1.9} = \frac{N\sigma}{N\sigma_{\text{step}}} = \frac{N\sigma}{N\sigma_{\text{step}}}$. N is given by $$N = \frac{W (6.02 \times 10^{23})\alpha}{(MW)}$$ where W = pellet weight MW = molecular weight of BaCO₂ α = percent abundance of Ba¹³⁷ Figure 5. Decay curves for barium pellets in table 2 (C-B versus time after irradiation) TABLE 2. Examples of data reduction for several pellets | C-B intercept A silicanny O (cpm) (grams) (n/cm²) (n/c | 1 | | | Number | Desiduel | | Graph | Corrected | Counter | • | Pellet
weight | flux
6. | flux | |--|--|-------------|------------------|--------|----------|----------|----------------------|----------------------|------------|----------------------|------------------|------------|--------------------------| | (cpm) | after Counting of merground irradiation time (A) | Counting of | | | pun | C-B it | tercept | A'o | erriciency | اً ا | | (n/cm2) | (n/cm ²) | | 5.30x10 ⁵ 11.3x10 ⁵ .0071 15.9x10 ⁷ 0.98 2 4.65x10 ⁵ 9.90x10 ⁵ .0071 13.9x10 ⁷ 1.08 3 0 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | (sec) (cpm) (| (sec) (cpm) | ll . | ll . | | Cps
2 | (cpa) | (mdo) | | | | | | | 4.65x10 ⁵ 9.90x10 ⁵ .0071 13.9x10 ⁷ 1.08 3.60x10 ⁵ 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 | 11 30 28,700
15 30 10,700 | | 28,700
10,700 | | | 9,900 | 5.30x10 ⁵ | 11.3x10 ⁵ | | 15.9x10 ⁷ | 86.0 | 2.92x10 | 12 1.51x10 ¹² | | 4.65x10 ⁵ 9.90x10 ⁵ .0071 13.9x10 ⁷ 1.08 3.60x10 ⁵ 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 19 30 3,900 | | 3,900 | | | 3,100 | | | | | | | | | 4.65x10 ⁵ 9.90x10 ⁵ .0071 13.9x10 ⁷ 1.08 3.60x10 ⁵ 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 53 30 787 | | 787 | 787 | | | ā, | | | | | | | | 9.50x10 .0071 10.8x10 ⁷ 1.16 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 | 7 30 65,000 | | 65,000 | | | 64,400 | v. | 3 | | 13.9x107 | 1,08 | 2.32x1(| 312 1.17x1012 | | 3.60x10 ⁵ 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 11 30 25,700 | | 25,700 | | | 25,100 | 4.65x10 | 9.90x10 | | 2146.61 | 6 | | | | 3.60x10 ⁵ 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 15 30 9,000 | | 000'6 | | | 8,400 | | | | | | | | | 3.60x10 ⁵ 7.67x10 ⁵ .0071 10.8x10 ⁷ 1.16 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 42 30 634 | | 634 | 634 | | | | | | | | | | | 7.67x10 .0071 12.3x10 1.08 | 8 30 42,600 | | 42,600 | _ | | 42,100 | | i.c | | 701.000. | | 1.68×1 | 012 .89x1012 | | 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 12 30 14,600 | | 14,600 | | | 14,100 | 3.60x10 | 7.67x10 | | 10.9X10 | | | | | 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 16 30 5,400 | | 5,400 | • | | 4,900 | | | | | | | | | 4.10x10 ⁵ 8.73x10 ⁵ .0071 12.3x10 ⁷ 1.08 | 53 30 478 | | 478 | 478 | | | | | | | | | | | 8.73×10° .0071 12.3×10° | 9.5 30 31,400 | | 31,400 | | | 30,700 | u | | | 701-6 0. | | 2.05x | 1012 1.40x1012 | | 9,500 | 12 30 17,200 | | 17,200 | 9 | | 16,500 | 4.10x10 ³ | | | 12.3810 | | | | | 5,500 | 14 30 10,200 | | 10,200 | ٥ | | 9,500 | | | | | | | | | | 16 30 6,200 | | 6,200 | g | | 5,500 | 9 | | | | | | | | | 45 30 707 | | 707 | 707 | | | | | | | | | | $$N = \frac{\text{W } (6.02 \times 10^{23})(.1132)}{(197.3)} = 3.45 \text{ W } 10^{20}$$ and $$\phi_{1.9} = \frac{A_0}{W} \times \frac{1}{(.2665)(3.45)(.6 \times 10^{-24}) \times 10^{20}}$$ $$\phi_{1.9} = 1.81 \frac{A_0}{W} \times 10^4$$ The sulfur and barium fluxes are given in the last two columns. The best way to show the accuracy and consistency of this method is by a comparison of the graphs of sulfur and barium fluxes along various traverses in the reactor. Figure 6 shows the average of two runs made over traverse I. Figure 7 shows the average of two runs made over traverse II. Figure 8 shows the average of two runs made over traverse III. Figure 9 shows the results of a single run made over traverse IV. The single vertical traverse is shown in figure 10. The average of the circular F-ring traverses is presented in figure 11. Figures 12, 13, and 14 show the need for cadmium shielding of the barium pellets. Figure 12 gives a spectrum analysis of the radiation emitted by a cadmium-covered barium pellet at various times after irradiation, made with the 256-channel spectrum analyzer at General Atomic. Figure 13 shows the same spectrum analysis for a pellet that was irradiated bare. It is easily seen that the presence of competing radiation almost obliterated the 660 Kev photopeak. Figure 14 shows the decay curves of bare and cadmium-covered pellets after long-lived residual background was subtracted. The curvature of the bare pellet data is caused by competing radiation with half-lives on the same order as that of the Ba^{137m}. This makes it very hard, if not impossible, to get an accurate value of A. Also an estimate of the contribution to A of the (n, m) reaction in Ba is needed. From this it is seen that cadmium covers are a necessity. If a fission spectrum is assumed in the energy regions of the sulfur and barium fluxes, the ratio $\frac{\phi_{Ba}}{\phi_S} = \frac{\phi_{1.9}}{\phi_{2.9}}$ can be calculated by numerical integration. This ratio comes out to be 1.88. Measured values of this ratio for sulfur-barium pellet pairs were in general between 2.2 and 1.6. The average value for all pellets used was 1.89. Figure 6. Integrated neutron flux along traverse I across top grid plate Figure 7. Integrated neutron flux along traverse II across top grid plate Figure 8. Integrated neutron flux along traverse III Figure 9. Integrated neutron flux along traverse IV across top grid plate Figure 10. Integrated neutron flux versus height above position K on top grid plate Figure 9. Integrated neutron flux along traverse IV across top grid plate Figure 10. Integrated neutron flux versus height above position K on top grid plate ### POSITION IN F-RING Figure 11. Average integrated neutron flux on top grid plate in F-ring Figure 12. Differential gamma energy spectrum of Baco₃ pellet irradiated in cadmium cover Figure 13. Differential gamma ray spectrum of BaCO₃ after bare irradiation by a neutron flux Figure 14. Comparison of decay curves of cadmium-covered and bare largum collets #### 6. CONCLUSIONS The close correlation between the barium and sulfur flux plots and the agreement of the bariums to sulfur flux ratio with that predicted by the fission spectrum indicate that this foil detection system is at least as accurate and consistent as the systems now in use. Further, the ease in preparation and handling of the barium pellets is much greater than for other detectors now in use. Approximately 100 barium pellets were prepared in a single day at a material cost of less than one dollar. The counting procedure was also extremely simple and accurate as shown by the decay curves. All evidence indicates that a complete investigation of all nuclei with isomeric states as possible neutron detectors is desirable, and that it is likely that several new threshold detectors should result. #### 7. BIBLIOGRAPHY Etherington, Harold, <u>Nuclear Engineering Handbook</u>, McGraw Hill Book Company, Inc., 1958. Strominger, Hollander and Seaborg, Reviews of Modern Physics 30, 585 (1958). Swann and Metzger, Physical Review 100, 1329 (1955). Uthe, Paul M., Attainment of Neutron Flux Spectra from Foil Activations, Master's Thesis, Air Force Institute of Technology (1957). #### DISTRIBUTION Office of the Director of Defense Research & Engineering The Pentagon, Washington 25, D. C. Attn: Director of Electronics Attn: Director of Weapons Systems Evaluation, Group (rm 22812) Attn: Ass't Director of Research & Engineering (Air Defense) Attn: Technical Library (rm 3E1065) - 2 copies Department of the Army Office of the Chief of Ordnance The Pentagon, Washington 25, D. C. Attn: ORDTN (Nuclear & Special Components Br) Attn: ORDTU (GM Systems Br) Attn: ORDTB (Research Br) Director, Army Research Office Office of the Chief of Research & Development Department of the Army Washington 25, D. C. Director, Special Weapons Office of the Chief of Research & Development Department of the Army Washington 25, D. C. Commanding General Frankford Arsenal Philadelphia 37, Pennsylvania Attn: Dr. G. White Attn: Reference Librarian Commanding General U.S. Army Ordnance Missile Command Redstone Arsenal, Alabama Attn: ORDXM-R (Ass't Chief of Staff for R & D) Attn: Dr. W. Carter, Chief Scientist Commanding General Aberdeen Proving Ground, Maryland Attn: BRL--Terminal Ballistics Laboratory, E. Minor Attn: BRL--Weapons Systems Laboratory, F. E. Grubbs Attn: Tech Library, Br No. 3, Bldg 400, D&P Services Commanding General Army Rocket & Guided Missile Agency Redstone Arsenal, Alabama Attn: ORDXR-R, Hugh Camp (R & D Div) Attn: ORDXR-RHM (Antimissile Missile Br) Commanding General Army Ballistic Missile Agency Redstone Arsenal, Alabama Attn: Technical Documents Library Commanding Officer Picatinny Arsenal Dover, New Jersey Attn: Mr. M. Weinstein Attn: Library Attn: Atomic Applications Library Sperial Weapons Development Division Commanding Officer Chemical Warfare Laboratories Army Chemical Center, Maryland Attn: Librarian, Tech Library (Bldg 330) Commanding Officer U.S. Army Signal Research & Development Laboratory Fort Monmouth, New Jersey Attn: Electronic Components Research Dept Attn: Library Attn: SIGRA/SL-P, Lt E. T. Hunter Commanding Officer Ordnance Materials Research Office Watertown Arsenal Watertown 72, Mass Attn: Dr. L. Foster Commanding Officer U.S. Army, Office of Ordnance Research Box CM, Duke Station Durham, North Carolina Commanding General OTAC Detroit Arsenal Centerline, Michigan Attn: Mr. C. Salter Commanding General White Sands Missile Range, New Mexico Attn: ORDDW-BS-OM, G. Elder Commanding General Ordnance Special Weapons-Ammunition Command Dover, New Jersey U.S. Continental Army Command Liaison Group The Pentagon (Rm 3E366) Washington 25, D. C. Commandant U.S. Army Artillery & Guided Missiles School Fort Sill, Oklahoma Attn: Combat Development Dept Commandant Command & General Staff College Fort Leavenworth, Kansas Attn: Archives The Surgeon General U.S. Army Washington 25, D. C. Attn: Special Ass't for Nuclear Energy Attn: Research & Development Div Department of the Navy Washington 25, D. C Attn: Chief, Office of Naval Research (Bldg T-3) Commander U.S. Naval Ordnance Laboratory Corona, California Attn: Documents Librarian Commander U.S. Naval Ordnance Laboratory White Oak, Silver Spring 19, Maryland Attn: Tech Library Department of the Navy Bureau of Naval Weapons Washington 25, D. C. Attn: DLI-3, Tech Library Commander Naval Research Laboratory Washington 25, D. C. Attn: Tech Library Department of the Air Force Deputy Chief of Staff for Development The Pentagon, Washington 25, D. C. Attn: Director of Research & Development Commander Air Research & Development Command Andrews Air Force Base Washington 25, D. C. Air Force Cambridge Research Center Bedford, Mass. Attn: R. Roberts Commander Air Force Special Weapons Center Kirtland Air Force Base, New Mexico Attn: Code SWVSE, L. Stewart Attn: Lt. Col. F. Grose Commander Wright Air Development Division Wright-Patterson Air Force Base, Chio Attn: Lt. Col. V. Bryson Commander Air Force Ballistic Missile Div (ARDC) P. O. Box 262 Inglewood, California Attn: WDSOT (4 copies) Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia Attn: TIPDR (10 copies) National Bureau of Standards Washington 25, D. C. Attn: Library Chief, Defense Atomic Support Agency Washington 25, D. C. Attn: DASARA ATTN: DASATP Attn: DASAAG/Library - 2 copies Commander, Field Command Defense Atomic Support Agency Sandia Base Albuquerque, New Mexico Attn: FCWT Attn: FCDR Director, Advanced Research Projects Agency Washington 25, D. C. Attn: Chief, Tech Operations Div Sandia Corporation Sandia Base Albuquerque, New Mexico Attn: Dr. T. Cook Attn: Dr. J. Easley Attn: Mr. W. Snyder Los Alamos Scientific Laboratory Los Alamos, New Mexico Attn: R. Watt/J-16 Ernest O. Lawrence Radiation Laboratory Livermore, California Attn: Library U.S. Atomic Energy Commission Germantown, Maryland Attn: Div of Military Applications (DMA) Bell Telephone Laboratories Whippany, New Jersey Attn: S. C. Rogers Boeing Airplane Company Seattle, Washington Attn: Dr. D. Hicks Bulova Research & Development Laboratories Bulova Park Flushing, Long Island, New York (Zone 70) Attn: O. Brockmyer CONVAIR Division of General Dynamics Corporation San Diego 12, California Attn: Radiation Systems Section, R.E. Honer/J. Kluck General Atomic Division General Dynamics John Jay Hopkins Laboratory for Pure & Applied Science San Diego 12, California Attn: V.A.J. vanLint General Electric Corporation Electronics Laboratory Syracuse, New York Attn: Mr. J. Sinisgalli Ministry of Supply Staff British Joint Services Mission 3100 Massachusetts Ave., N. W. Washington 8, D. C. Attn: Reports Officer (2 copies) Thru: Office, Chief of Ordnance, The Pentagon Attn: ORDTN Hughes Aircraft Company Research Laboratory Culver City, California Attn: T. D. Hanscome International Business Machines Corporation Owego, New York Attn: R. Bohan Radiation Effects Information Center Battelle Memorial Institute Columbus, Ohio ORTISE Box 62 Oak Ridge, Tennessee Director, Office Special Weapons Development USCONARC, Ft. Bliss, Texas Senior Army Rocket & Guided Missile Agency Representative Bell Telephone Laboratories Whippany, New Jersey #### Internal Distribution Hinman, W.S., Jr./McEvoy, R. W. Apstein, M./Gerwin, H.L./Guarino, P.A./Kalmus, H. P. Fong, L.B.C./Schwenk, C.C. Hardin, C. D., Lab 100 Horton, B. M., Lab 200 Rotkin, I., Lab 300 Landis, P. E./Tuccinardi, T. E., Lab 400 Hatcher, R. D., Lab 500 Flyer, I. N., Lab 600 Campagna, J. H./Apolenis, C. J., Div 700 DeMasi, R., Div 800 Franklin, P. J./Horsey, E. F., Lab 900 Seaton, J. W./260 Mead, O. J., Jr., 210 Haas, P. H., 330 - 20 copies Griffin, P. W., 240 Sommer, H., 250 Wimenitz, F. N., 230 Lackey, B. E., 230 Hoadley, J. C., 230 Rosenberg, J. D., 230 Caldwell, P. A., 230 Technical Reports Unit/800 (3 copies) Technical Information Office, 010 (10 copies) DOFL Library (5 copies) #### Meutron dosime-Meutron dosimetry. Inclustic scat-tering method Integrated neutron Integrated neutros leutron dosimetry Neutron dosime Implantic scattering method with threshold with threshold Resturement of Threshold de-Measurement of Threshold dedetectors detectors tectors Clux--5 Employing a new threshold detector that utilizes the inelastic scattering reaction to the isomeric state of Ba , the time-integrated neutron flux above 1.9 New was measured in the General Atomic Tries reactor. The values compare favorably with those extrapolated from measurements of the flux above 2.9 New given by the standard sulfur pellet method, and evidence thus far indicates that the new method may provide a whole new series of threshold Employing a new threshold detector that utilizing the inclusion scattering reaction to the isomeric state of Ball, the time-influence in the season of the season. The walless compare favorably with those extrapolated from measurements of the flux above 2.8 Hew given by the standard sulfur pellet method, and evidence thus far indicates that the new method may provide a whole mer series of threshold NEUTRON DOSINGTRY USING INSLASTIC SCATTERING TERESECLD DETECTORS TR-905, 16 March 1961, 12 pp text, 14 pp illus. DA-5M98-09-003, OMS-5010.11.83000, DOFL Proj 23320, UNCLASZIPIED Report WEUTROM DOSINETRY USING INTLASTIC SCATTERING TERESHOLD DETECTORS TR-905, 16 March 1961, 12 pp text, 14 pp illus. DA-5M98-08-003, CMS-5010.11.83000, DOFL Proj 23320, UNCLABSIFIED Report Accession No. Accession No Diamond Ordnance Pure Laboratories, Washington 25, D. C. Diamond Ordnance Puze Laboratories, Washington 25, D. C. UNCLASSIFIED UXCLASSIFIED John S. Ingley John S. Ingley detectors. Setectors. 9 5 Meutron dosimetry Neutron dosime-Inelastic scattering method Integrated neutron Meutron dosimetry Integrated neutron Meutron dosime-Inelastic scatwith threshold Messurement of Threshold de-Measurement of Threshold detering method detectors detectors tectors tectors 5 integrated neutron flux above 1.9 Hev was measured in the General Atomic Trigs reactor. The values compare favorably with those extrapolated from measurements of the flux above 2.9 Hev given by the standard sulfur pellet method, and evidence thus far indicates Atomic Trigs reactor. The values compare favorably with those extrapolated from massurements of the flux shows 2.9 Mev given by the standard sulfur pellet method, and evidence thus far indicates that the new method may provide a whole new series of threshold Exploying a new threshold detector that utilizing the inelastic scattering reaction to the isomeric state of Bally, the time-integrated neutron flux above 1.9 New was measured in the General NEUTRON DOGINATAY USING INELASTIC SCATTERING TRADSHOLD DETECTORS 78-905, 16 March 1961, 12 pp text, 14 pp 111us. DA-5898-09-003, 025-5010.11.83000, DGFL Proj 23330, UNCLASSIFIED Report NEUTRON DOSINETRY USING INTLASTIC SCATTERING THRESHOLD DETECTORS that the new method may provide a whole new series of threshold TR-905, 16 March 1961, 12 pp text, 14 pp illus. DA-5M98-08-003, CMS-5010.11.83000, DOFL Proj 23320, UNCLASSIFIED Report Exploying a new threshold detector that utilize 3 the inchastic state of Ba , the time-scattering reaction to the incomeric state of Ba , the time-Accession No. Accession No Diamond Ordnance Puze Laboratories, Washington 25, D. C. Dissond Ordnance Pure Laboratories, Washington 25, D. C. UNCLASSIFIED UNCLASSIFIRD John S. Ingley John S. Ingley detectors. PERMOYAL OF EACH CARD WILL HE NOTED ON INSIDE BACK COVERS, AND REMOVED CARDS WILL HE TREATED AS REQUIRED BY THEIR SECURITY CLASSIFICATION. #### Integrated neutron Meutron dosime-Seutron dosime Neutron dosimetry Seutron dosimetry Integrated neutron Inclusific scat-Inelastic scatwith threshold Messurement of with threshold Measurement of Threshold de-Threshold detering method detectors detectors tectors Clux-5 5 integrated neutron flux above 1.9 Hev was measured in the General Atomic Trigs reactor. The values compare favorably with those extrapolated from measurements of the flux above 2.9 Mev given by the standard sulfur pellet method, and evidence thus far indicates the standard sulfur pellet method, and evidence thus far indicates Employing a new threshold detector that utilizes the inelastic scattering reaction to the isomeric state of Ba.), the time-integrated neutron flux above 1.9 Mev was measured in the General Atomic Trigs reactor. The values compare favorably with those extrapolated from manaurements of the flux above 2.9 Mev given by NEUTHON DOSINGTRY USING INELASTIC SCATTERING THRESHOLD DETECTORS NEUTRON DOSIMETRY USING INELASTIC SCATTERING TERRESOLD DETECTORS DA-5898-09-003, TR-905, 16 March 1961, 12 pp text, 14 pp illus. DA-3896-08-003, OMS-5010,11.83000, DGFL Proj 23320, UNCLASSIFIED Report that the new method may provide a whole new series of threshold that the new method may provide a whole new series of threshold Employing a new threshold detector that utilizes the inelastic scattering reaction to the isomeric state of Ba, , the time-Accession No. Accession No. Neutron dosime- Diamond Ordnance Fuze Laboratories, Washington 25, D. C. TR-905, 16 March 1961, 12 pp text, 14 pp illus. DA-5898 OMS-5010.11.83000, DOFL Proj 23320, UNCLASSIFIED Report Diamond Ordnance Pure Laboratories, Washington 25, D. C. UNCLASSIFIED UNCLASSIFIED John S. Ingley John S. Ingley setectors. detectors, 9 9 tering method Inelastic scat-tering method with threshold Inclustic scat-Meutron dosimetry Integrated neutron Meutron dosimetry Integrated neutro Neutron dosim Measurement of Measurement of Threshold de-Threshold dedetectors detectors tectors tectors 5 extrapolated from monaurements of the flux above 2.9 Mev given by the standard sulfur pellet method, and evidence thus far indicates scattering reaction to the isomeric state of Ba. , the time-integrated neutron flux above 1.9 Mev was measured in the General stomic Trigs reactor. The values compare favorably with those extrapolated from massurements of the flux above 2.9 Mev given by the standard sulfur pellet method, and evidence thus far indicates Exploying a new threshold detector that utilizes the inclastic scattoring reaction to the isomeric state of Ba , the time-integrated neutron flux above 1.9 Mev was measured in the General that the new method may provide a whole new series of threshold detectors. TR-905, 16 March 1961, 12 pp text, 14 pp 11lus. DA-5898-09-003, 035-5010,11.83000, DOFL Proj 23320, UNCLASSIFIED Report NEUTRON DOSIMETRY USING INELASTIC SCATTERING THRESHOLD DETECTORS NILTRON DOSINGTRY USING INKLASTIC SCATTERING THRESHOLD DETECTORS TM-905, 16 March 1961, 12 pp text, 14 pp 11lus. DA-5N98-09-003, CMS-5010.11.83000, DOPL Proj 23320, UNCLASSIFIED Report that the new method may provide a whole new series of threshold Exploying a new threshold detector that utilizegibe inelection statically statically, the time-Atomic Trigs reactor. The values compare favorably with those Accession No. Accession No Dismond Ordnance Pure Laboratories, Washington 25, D. C. Diamond Ordnance Puze Laboratories, Washington 25, D. C. UNCLASSIFIED UNCLASSIFIED John S. Ingley John S. Ingley detectors. REMOVAL OF EACH CARD WILL HE NOTED ON INSID" BACF COVER, AND REMOVED CARDS WILL BE TREATED AS REQUIRED BY THEIR SECURITY CLASSIFICATION. # UNCLASSIFIE UNCLASSIFI